EMERGENCY MEDICAL RESPONDER MARCH PRE WORK | Name | | | |---|--|---------------------------| | MULTIPLE CHOICE. Choose the one alternative that best | t completes the statement or answers the question | 1 | | | t completes the statement of answers the question | | | 1) When moving or lifting a patient, you should: | | 1) | | A) use good body mechanics. | B) provide emotional support. | | | C) determine the patient's chief complaint. | D) ask bystanders to help. | | | Use this scenario to answer the following question(s). | | | | You respond to a 67-year-old female who has fallen at hom respiratory or cardiac compromise. She states she tripped ar heard a "pop" as she hit the floor. She has her neighbor at he neighbor can get her up and to her favorite chair. She's afraishe is just feeling her age. You know that the ambulance is o | nd fell and now has pain in her left hip. She thinks
er side and says it is all right for you to leave, and t
d she can't afford the ambulance and the hospital, | she might have
hat the | | 2) Following the call, one of the neighbors stops you | | 2) | | speak with him concerning the patient's condition | | | | A) patient consideration. | B) the standard of care. | | | C) confidentiality. | D) customer service. | | | Use this example to answer the following question(s). | | | | You receive a call to a patient with the complaint of shortness | ss of breath, fever, and coughing. | | | As with the patient in the example, Emergency M
diseases of concern to them include all of the follow | | 3) | | A) meningitis. | B) hepatitis B virus. | | | C) acquired immune deficiency syndrome. | D) whooping cough. | | | Use this example to answer the following question(s). | | | | You have a call for a 47-year-old female with abdominal pa
of her abdomen. | ain. When asked, she points to the upper portion of | the right side | | 4) You would report this as the: | | 4) | | A) LUQ. B) LLQ. | C) RUQ. D) RLQ. | | | 5) Prior to moving your patients, you should consident the following are safe techniques EXCEPT: | er the safe techniques of body mechanics. All of | 5) | | A) Use your legs instead of your back. | | | | B) Hold the weight away from the body. | | | | C) Position your feet properly. | | | | D) When lifting with one hand, do not compen- | sate by leaning to the other side. | | | You know that with child | dren the head is usually pr | oportionally the largest p | art of the body. When | 6) | |---|------------------------------|---|----------------------------|--------------------------------| | opening the airway, you | may need to place a towe | I or rag in which place to | assist in maintaining | | | the airway patency? | | | _ | | | A) Under the child's no | eck | B) Under the child's s | houlders | | | C) Under the child's he | | D) Under the child's l | | | | of ender the enhacement | ou u | b) Gridor the ormas r | 0 1 1 0 1 0 0 | | | 7) D | -f - l | hardal area | | 7\ | | 7) During your assessment | | noula use to nei | p you remember what | 7) | | to look for in the physica | | 0) | -> | | | A) DCAP-ATLS | B) DCAP-BTLS | C) ACLS-DECAP | D) BTLS-ACLS | | | Use this scenario to answer the following | ng question(s). | | | | | You and your partner are eating dir jump up and grab his chest, and the | | busy day. As you look ov | ver your shoulder, you s | ee a person | | 8) If the patient is unrespon | sive, you should: | | | 8) | | A) call 911 and start C | • | B) call 911 and open t | he airway. | • | | C) call 911. | | D) call 911 and grab t | | | | -, | | _, g g | | | | 9) You and your crew respo | and to an emergency call a | and find several family me | embers who are upset | 9) | | , , | en has had a seizure. They | 3 | • | <i>''</i> | | | ou know that all of the foll | | | | | A) epilepsy. | B) hypothermia. | C) head trauma. | D) fever. | | | ry opnopsy. | b) Hypotherma. | o) ricad traditia. | D) level. | | | 10) Various called for a matic | والمسمواة والمحموا مواسموا | المارية والمراجع والمراجع والمراجع والمراجع | | 10) | | 10) You are called for a patie | • | 5 | | 10) | | A) flush the eyes with | | B) not flush the eyes | | | | C) flush the eyes with | water for 20 minutes. | ט) flush the eyes with | water for 10 minutes. | | | 11) When caring for nationts | with suspected muscules | kolotal injuries vou shoul | d. | 11) | | 11) When caring for patients with suspected musculoskeletal injuries, you should:A) remember scene safety and mechanism of injury. | | · · · · · · · · · · · · · · · · · · · | | | | | all life-threatening proble | = | | | | | . | | | | | D) All of the above | d maintain body temperat | ure to help prevent shock | • | | | D) All of the above | | | | | | 40) | .1 | | | 40) | | 12) In the United States, ther | • | 5 | D) 20 | 12) | | A) 36 | B) 25 | C) 35 | D) 30 | | | 13) If the amniotic sac has N | OT runtured you should | immediately: | | 13) | | | d administer oxygen, ther | _ | | 13) | | , | ord with your fingers and | • | ٦ | | | | 3 | | | | | | iside the vagina, creating a | <u> </u> | itne. | | | ט puncture the sac an | d pull it away from the ba | aby's mouth and nose. | | | | 14) An infant who has been v | romiting and having diar | thea for days will show si | and symptoms of | 14) | | A) delayed capillary re | | B) sunken fontanels. | gris ariu syrripturiis ur. | ¹⁴ / _{———} | | | 51111. | • | | | | C) dehydration. | | D) all of the above. | | | | 15) Which of the following | g are hazards that should | be noted as an Emergenc | y Medical Responder | 15) | |------------------------------------|------------------------------|-----------------------------------|---------------------------|-----| | approaches the scene | of a motor-vehicle collisio | n? | | | | A) Fire | | B) Leaking fuel | | | | C) Downed electric | al wires | D) All of the above | е | | | 16) The first formal Incide | ent Management Systems v | were formed as a result o | f which of the following? | 16) | | A) Terrorist attacks | of September 11, 2001 | B) Highway accid | ents in the 1960s | | | C) Midwestern torn | adoes in the 1950s | D) California wild | fires in the 1970s | | | 17) To estimate the systoli | c blood pressure of an add | ult male at rest, vou could | d use the following rule: | 17) | | A) add his age to 10 | | B) add his age to | | | | C) add his age to 90 | | D) double his age. | | | | 18) A patient who is not b | reathing should receive o | xvgen via: | | 18) | | | with oxygen at 15 lpm. | B) venturi mask. | | , | | C) nasal cannula. | | D) nonrebreather | face mask. | | | 19) Which of the following | n is NOT and of the "four r | rights" of modication adn | oinistration? | 19) | | A) Right route | g is NOT one of the Tour I | B) Right medication | | 17) | | C) Right patient | | D) Right place | 011 | | | , , | | , , | | | | 20) The organization that | establishes rules for aircra | | | 20) | | A) EMS hospital. | | B) EMS aviation a | | | | C) Federal aviation | administration. | D) Safety adminis | tration. | | | 21) Substances that occur | naturally in the environm | ent and can be produced | by an animal, plant, or | 21) | | microbe are referred to | o as: | | | | | A) rickettsia. | B) bacteria. | C) viruses. | D) toxins. | | | 22) When resuscitating a r | near-drowning victim, cu | rrent American Heart As | sociation and American | 22) | | Red Cross guidelines s | state: | | | | | A) Push on the ston | nach to relieve water. | | | | | B) Do not push on t | he stomach to relieve wat | er. | | | | C) Do not expect th | e patient to vomit. | | | | | D) Place the victim's | s arms above his or her he | ead. | | | Use this scenario to answer the following question(s). D) Abdominal thrusts You and your partner are called to a one-vehicle collision, car versus electrical pole. You arrive on scene and notice that the police are controlling traffic and that the power company has turned the power off. You and your partner find a 65-year-old male unconscious in the driver's seat. He is breathing and has a pulse. You notice a starburst to the windshield, and the patient is unrestrained. As your crew is securing spinal restriction, the local Advance Life Support crew arrives on scene. You assist the Paramedic and EMT-Basic with securing the patient to the long backboard and into their unit for transport. You give the crew a report, and they transport the patient to the hospital while you return to the fire department for restocking. | 23) As an Emergency Medical Responder on this call, would be to: | the first responsibility for you and your crew | 23) | |---|--|-----------| | A) ensure that the patient has an open airway. | | | | B) make sure that advance care had been called | I. | | | C) assure your safety and that of your partner. | | | | D) have the police direct you to the appropriate | e parking area. | | | | | 2.1) | | 24) After an incident, confidentiality laws indicate that
discuss patient information for all of the following | | 24) | | A) talking with the emergency department pers | | | | B) giving report to EMTs caring for the patient. | • | | | C) talking about the events of the day with clos | | | | D) using the information in documenting the in | · | | | 25) Ctroso will ocupe | on manufal manageman | 25) | | 25) Stress will cause on the body's physical of A) an emotional response | B) reactions | 25) | | C) wear and tear | D) a disorder | | | of wear and tear | D) a district | | | Use this example to answer the following question(s). | | | | Your patient complains of falling and has a deformity to the | lower leg near the ankle, to the inside of the leg. | | | 26) This injury will be most likely associated with wh | ich organ system? | 26) | | A) Musculoskeletal system | B) Endocrine system | · - | | C) Circulatory system | D) Nervous system | | | 27) You are helping the EMTs lift a backboard with a | natient on it. You should: | 27) | | A) twist during lifting. | B) lift with your back. | | | C) keep the weight close to your body. | D) keep your knees straight. | | | Use this scenario to answer the following question(s). | | | | You and your partner decide to stop at the local restaurant to | a have lunch. A family citting across from you so | ome to be | | having fun while joking with the children. All of a sudden yo | | | | highchair. The mother screams, "My baby can't breathe." The | • | | | are wide open, and his skin is turning blue around the lips. | and the second s | | | 28) You would do which of the following to help this | infant? | 28) | | A) Administer oxygen with a bag-valve device | | | | B) Attempt back slaps followed by chest thrusts | | | | C) A hlind finger sween | | | | | 29) Vital signs include all of the following EXCEPT: | | 29) | |--------|---|--|-----| | | A) pulse.C) blood pressure. | B) signs and symptoms.D) respiration. | | | | 30) If the pulse does not return after the first shock, you | ı should: | 30) | | | A) start CPR. | B) open the airway. | ' | | | C) remove the AED pads. | D) monitor the patient's breathing and pulse. | | | | 31) The heart receives oxygenated blood though the: | - \ | 31) | | | A) arteries. | B) veins. | | | | C) blood. | D) coronary arteries. | | | Use tl | is scenario to answer the following question(s). | | | | | crew has been called to the scene of a chain saw accidented and cut across the thigh of his right leg. He has a jagge | | | | | 32) Management of this patient's current condition sho | uld include all of the following EXCEPT: | 32) | | | A) give small sips of water. | | | | | B) place supine with his legs slightly elevated.C) continue to control any hemorrhage. | | | | | D) cover the patient for warmth. | | | | | 33) All of the following are examples of noncommercia | ıl snlints FXCFPT | 33) | | | A) canes. | B) air splints. | | | | C) sporting equipment. | D) magazines. | | | TRUI | FALSE. Write 'T' if the statement is true and 'F' if the | statement is false. | | | | 34) The Emergency Medical Responder acts as a design | nated agent of the medical director. | 34) | | | 35) The first priority of an Emergency Medical Respond | der should be to control any life-threatening | 35) | | | problems of the airway. | | | | | 36) The personal protective equipment for the Emerger | ncy Medical Responder should only include | 36) | | | masks, gowns, barrier devices, and eye protection. | | | | | 37) Since many states do not require Emergency Medic | al Responders to document their actions during | 37) | | | an emergency, it is NOT advised that the Emergence doing any documentation of calls. | cy Medical Responder waste his or her time | | | | | | | | | 38) The patient who is unconscious is assumed to want expressed consent. | medical treatment under the principle of | 38) | | | 20\ | | 20) | | | 39) As an Emergency Medical Responder, you will be c situations of death and dying. You know that there | | 39) | | | progress through. | is no predictable process that they are going to | | | | 40) Assessing that the scene is safe is a priority of the E | mergency Medical Responder but should NOT | 40) | | | interfere with patient management. | morganity interior responder but should NOT | TO) | | 41) Superior means toward the top of the head. | 41) | |---|-----| | 42) The muscular structure that divides the chest cavity and the abdominal cavity is known as the diaphragm. | 42) | | 43) A stair chair is used to move a patient down the stairs. | 43) | | 44) It is best for the rescuer to stand on a firm surface with the legs and feet together during lifting procedures. | 44) | | 45) The atmosphere contains about 21% oxygen. | 45) | | 46) The act of air moving in and out of the body is called ventilation. | 46) | | 47) What is medically wrong with your patient is called the nature of illness. | 47) | | 48) During the scene size-up, the Emergency Medical Responder should assess scene safety, take BSI, check for mechanisms of injury or the nature of illness, and determine the number of patients. | 48) | | 49) The third link in the chain of survival is "early advanced life support." | 49) | | 50) Correct compression depth for the pediatric patient is to compress the chest approximately | 50) | | one-third to one-half the depth of the chest. 51) To help a patient breathe when the diaphragm is NOT moving enough air, the patient would use | 51) | | the accessory muscles. | 51) | | 52) When caring for a patient with the typical signs of a heart attack, the Emergency Medical Responder can sometimes decrease the chest pain by administering supplemental oxygen. | 52) | | 53) The primary method of caring for chemical burns is to wash away the chemical with water. It is important to flush the affected area for 5-10 minutes maximum. | 53) | | 54) When the trachea is pushed to one side, it is called tracheal depression. | 54) | | | · | | 55) The Emergency Medical Responder's job when presented with injuries to the muscles and bones is to determine whether an injury is a fractured bone, a dislocated joint, a ligament sprain, or a muscle strain. | 55) | | 56) People with certain medical conditions such as bone cancer or osteoporosis have very fragile bones, and the slightest force can result in a fracture. | 56) | | 57) Trauma is the leading cause of death in the elderly. | 57) | | 58) Once the baby's feet deliver, lay the baby on his side with his head slightly lower than his body to enable blood, other fluids, and mucus to drain from the mouth and nose. | 58) | | 59) As you assess the ABCs in a trauma case, reposition the child's head before you stabilize the neck. | 59) | | 60) An Emergency Medical Resp | onder should only assume the presence of hazardous materials at an | 60) | |--|---|-----| | emergency incident site if pla | acards are present. | | | 61) If the scene is unstable or dan | ngerous in any way, begin to move people regardless of their injuries. | 61) | | • | ue for determining blood pressure is to place your fingertips over the | 62) | | | e cuff. When you can no longer feel the pulse, pump up the cuff
en slowly release the pressure as you listen for the systolic pressure | | | 63) It is acceptable to administer | oxygen directly to newborn infants. | 63) | | 64) Before you give or assist with | n any medication, you must first check the four "rights." | 64) | | 65) EMS helicopters can fly interf | facility missions. | 65) | | 66) Three early signs of nerve age | ent exposure are salivation, defecation, and tearing. | 66) | | 67) Mouth-to-mask techniques a not breathing and has no puls | and CPR are indicated while the patient is in the water if the patient is | 67) | | g . | | (0) | | will be all right or by telling t | of illness or injury can be done by telling the patient that everything the patient not to worry. | 68) | | | the care of another trained person of equal, but not higher, level of committed a situation called abandonment. | 69) | | | | | | disease. | trol used only when you know that a patient has a communicable | 70) | | 71) The xiphoid process is part of | f the lower sternum. | 71) | | 72) In a nonemergency move, you | u should use a minimum of two rescuers whenever possible. | 72) | | 73) Infants have a normal respira | atory rate of 25 to 50 breaths per minute. | 73) | | 74) You should obtain baseline v | ital signs on all medical patients. | 74) | | 75) Rescue breathing for an indiv | vidual 8 years or older should be one breath every 5-6 seconds. | 75) | | • | ergency, with the patient having an increased core temperature that | 76) | | could lead to seizures, coma, | | | | , , | % of the body should not be continuously flushed with water due to patient to experience hypothermia. | 77) | | 78) A lack of feeling or the inabil | ity to move may indicate that there is pressure on or damage to a | 78) | | nerve. | | | | 79) Elderly patients have a lower sensitivity to pain. | 79) | |--|-----| | 80) It is acceptable to use a bag-valve mask or airway adjunct designed for older children or adults to resuscitate a newborn. | 80) | | 81) Always handle the head of the newborn with caution because of the fontanelle (soft spot). | 81) | | 82) Many Emergency Medical Responders are injured when they attempt to help vehicle-collision victims. | 82) | | 83) The Incident Management System (IMS) is also commonly referred to as the Incident Command System (ICS). | 83) | | 84) Using the palpation method (feeling the radial pulse) is a pretty accurate method of obtaining a blood pressure. | 84) | | 85) Only those providers trained and authorized to administer oxygen should do so. | 85) | | 86) Indications are specific signs or conditions for which it is appropriate to use the drug. | 86) | | 87) EMS aircraft operate under visual flight rules. | 87) | | 88) One way of spreading a biological agent is through contaminated food or water. | 88) | | 89) Drowning victims who are resuscitated are very likely to vomit. | 89) | | 90) Those procedures that an Emergency Medical Responder can provide as care for a patient are called their scope of care. | 90) | | 91) Failure to provide a standard of care that leads to further harm is called negligence. | 91) | | 92) Emergency Medical Responders can protect themselves from tuberculosis with a basic surgical mask. | 92) | | 93) The liver and gallbladder would be found in the left upper quadrant of the abdomen. | 93) | | 94) It is best to keep the weight closest to the body whenever carrying heavy objects. | 94) | | 95) Exchange of oxygen and carbon dioxide taking place in the lungs and body is a process called respiration. | 95) | | 96) Blood found within the ears or nasal cavities could be indicative of a head injury or skull fracture. | 96) | | 97) If you have a patient with all the signs and symptoms of a heart attack, you should attach the AED in case the patient arrests in the next few minutes. | 97) | | 98) If your patient is hyperventilating with too fast and/or too deep respirations, as an Emergency Medical Responder you could slow the respirations by having the patient breathe into a paper bag | 98) | | 99) A burn can affect the dermis, epidermis, and subsequent levels of the body with little to no pain | 99) | |---|-----| | due to the damage of the nervous system is associated with a third-degree or full-thickness burn. | |